

SBC(I) PRESIDENTS

Dr. G. J. Fowler	1931, 1946-1948
Dr. Upendranath Brahmachari	1932, 1934-1935
Shri S. L. Bhatia	1933, 1949
Dr. V. Surbahmanyam	1950-1951
Dr. N. R. Dhar	1952-1953
Dr. B. Sanjiva Rao	1954-1955
Dr. B. C. Guha	1956-1957
Dr. K. V. Giri	1958
Dr. D. K. Banerjee	1958
Dr. V. R. Khanolkar	1959-1961
Dr. P. S. Sarma	1962 -1963
Dr. A. Sreenivasan	1964-1966
Dr. B. Jagannathan	1967 - 1968
Dr. B. K. Bachhwat	1969- 70, 1979, 1990-1994
Dr. H. R. Cama	1971-1972
Dr. A. N. Radhakrishnan	1973-1974
Dr. T.A. Venkatasubramanian	1975-1976
Dr. M. R. Raghavendra Rao	1977-1978
Dr. C. R. Krishna Murti	1979-1980
Dr. P. M. Bhargava	1981-1982
Dr. K.K.G .Menon	1983-1984
Dr. John Banabas	1985-1986
Dr. N. Appaji Rao	1987-1988
Dr. A. Salahuddin	1989-1990
Dr. G. Padmanban	1995-1996
Dr. Asis Datta	1997-1998
Dr. Amar Nath Bhaduri	1999-2000
Dr. M. R. S. Rao	2001-2004
Dr. C. M. Gupta	2005- 2006
Dr. D Balasubramanian	2007-2008
Dr. V. S. Chauhan	2009-2010
Dr. V. Nagaraja	2011-2012
Dr. Dhrubajyothi Chattopadhyay	2013- 2014
Dr. Ch. Mohan Rao	2015-Current

SBC(I) VICE PRESIDENTS

1991- 1992

Dr. S Mahadevan,Bangalore
Dr. A N Bhaduri,Kolkata
Dr K L Bajaj , Ludhiana

1993-1994

Dr K P Gopinathan,Bangalore
Dr R K Mandal, Kolkata
Dr. R K Jethi, Chandigarh

1995-1996

Dr. M S Shaila, Bangalore
Dr. Jyotimoy Das,Kolkata
Dr. G K Garg, Pantnagar

1997- 1998

Dr. A Jagannadha Rao, Bangalore
Dr. B Bhattacharya,Kolkata
Dr. Akhtar Mahmood, Chandigarh

1999-2000

Dr. R Nayak, Bangalore
Dr. B G Unni, Jorhat
Dr. H K L Tandon, Karnal

2001-2004

Dr. Dipankar Chatterji, Bangalore
Dr. T Goverdhan Reddi, Vizag
Dr. Hemanta Mazumder, Kolkata

2005-2006

Dr. K Muniyappa, Bangalore
Dr. Anil K Tyagi, New Delhi
Dr. A P S Mann, Ludhiana

2007-2008

Dr. C Durga Rao, Bangalore

Dr. Rajendra Prasad, New Delhi
Dr. R Nagaraj, Hyderabad

2009-2010

Dr D N Rao, Bangalore
Dr. Alok Bhattacharya, New Delhi
Dr. D Karunagaran, Chennai

2011-2012

Dr Umesh Varshney, Bangalore
Dr. Dhrubajyothi Chattopadhyay,
Kolkata
Dr. Sudha Bhattacharya, New Delhi

2013- 2014

Dr Umesh Varshney, Bangalore
Dr. Ch Mohan Rao, Hyderabad
Dr. Dwijendra K Gupta, Allahabad

2015-Current

Dr. Tapas Kumar Kundu, Bangalore
Dr. K. Satyamoorthy, Manipal
Dr. Hari S Misra, Mumbai

SBC(I) SECRETARIES

Shri. V. N. Patwardhan 1931

Shri. B. N. Sastri 1932, 1934-1935

Prof. R. H. Dastur 1933

Dr. H. B. Srerangachar 1934-1936

Dr. C. N. Acharya 1936-1939

Shri . B. H. Iyer 1937-1939,1941-1942,1944-1949

Shri T. R. Bhaskaran 1940

Shri .G. B. Ramasharma 1940-1943

Dr. K. V. Giri 1943-1949

Dr. S. S. De 1949-1951

Dr. N. N. Dastur 1949-1952

Dr. R. Rajagopalan 1951-1957

Dr. M. K. Subramanian 1952-1953

Dr. M. Sirsi 1954-1956

Dr. T. Ramakrishnan 1957-1961, 1965

Dr. P. R. Sundaresan 1957-1958

Dr. B. Ranganathan 1957-1958

Smt. M. G. Bhat 1958-1959

Shri. B. R. Das 1959-1960

Shri. Y.I. Shethna 1960-1962

Dr. C. S. Vaidyanathan 1961-1962

Dr. K. Sivarama Sastri 1961 Dr. T.

Ramasarma 1962-1964

Dr. S. Mahadevan 1963-1966

Dr. P. B. Rama Rao 1964

Dr. G. D. Kalyanakar 1965-1966

Dr. N. Appaji Rao 1965-1969

Dr. T. K. Virupaksha 1967-1969

Dr. N. R. Moudgal 1967-1969

Dr. S. A. Kumar 1969

Dr. P. S. Sastri 1970-1972

Shri. G. Ramananda Rao 1970-1972

Dr. J. D. Cherayil 1970-1972

Dr. P. R. Adiga 1973-1975

Dr. B. B. Biswas 1973-1976

Dr. G. Padmanaban 1973, 1980

Dr. K .P. Gopinathan 1975-1978

Dr. S. Krishna Murthy 1976-1978

Dr. P. V. SubbaRao 1976-1979

Dr. R. Nath 1977-1979

Dr. A. Anthony 1980

Dr. O. P. Shukla 1980-1982

Dr. M. S. Shaila 1981-1983

Dr. A. Jagannadha Rao 1982-1986

Dr. G. K. Garg 1983-1985

Dr. R. Nayak 1984-1987

Dr. D. N. Deobagkar 1986-1988

Dr. S. K. Brahmachari 1987-1990, 1993-1995

Dr. M. R .S. Rao 1988-1990

Dr. S .V. Gangal 1989-1994

Dr. K. Muniyappa 1990-1992

Dr. V. Nagaraja 1991-1994

Dr. R. R. Dighe 1995-1997

Dr. Anil Tyagi 1995-1997

Dr. P. N. Rangarajan 1996-1998

Dr. Usha Vijayaraghavan 1998-2000

Dr. T. Goverdhana Reddi 1998-2000

Dr. Sandhya S. Visweswariah 1999-2004

Dr. Parag P. Sadhale 2001-2005

Dr. B. L. Tekwani 2001-2005

Dr. Dipankar Nandi 2005- 2007

Dr. Jagmohan Singh 2005- 2007

Dr. Umesh Varshney 2006 - 2008

Dr. Upendra Nongthomba 2008 - 2010

Dr. K.Thyagaraju 2008 –2010

Dr. Dipshikha Chakravortty 2009-2011

Dr. Kumaravel Somasundaram 2011- 2013

Dr. Sathees C Raghavan 2012- 2014

Dr. P. Stanely Mainzen Prince 2011 -2013

Dr. Patrick D'Silva 2014-Current

Dr. S. Dayanada 2014- Current

Dr. Arun Kumar 2015- Current

SBC(I) TREASURERS

Dr. C. V. Natarajan 1931

Dr. V. Subrahmanyam 1932, 1934-1937

Prof. R. H. Dastur 1933

Shri. B. N. Banerjee 1938-1950

Dr. B. H. Iyer 1951-1953

Dr. J. V. Bhat 1954-1955

Dr. H. R. Cama 1956-1960

Dr. A. N. Radhakrishnan 1961

Dr. J. Ganguly 1962

Dr. C. S. Vaidyanathan 1963-1969

Dr. N. Appaji Rao 1970-1974

Dr. G. Padmanaban 1975-1976

Dr. A. Antony 1977-1979

Dr. V. N. Vasantharajan 1980-1981

Dr. M. R. S. Rao 1982-1985

Dr. H. S. Savithri 1986-1988

Dr. C. Durga Rao 1989-1991

Dr. D. Narasimha Rao 1992-1994

Dr. Umesh Varshney 1995-1997

Dr. Ram Rajashekaran 1998-1999

Dr. Utpal S. Tatu 2000- 2004

Dr. Saumitra Das 2005- 2007

Dr. Sateesh C. Raghavan 2008-2010

Dr. Arun Kumar 2011- 2013

Dr. K. N. Balaji 2014-Current